US ERA ARCHIVE DOCUMENT #### **EPA Disclaimer** **Notice:** This document has been provided as part of the U.S. Environmental Protection Agency Sustainable Materials Management Web Academy (formally RCC) Recycling and Solid Waste Management Educational Series. This document does not constitute EPA policy or guidance and should not be interpreted as providing regulatory interpretations. Inclusion within this document of trade names, company names, products, technologies and approaches does not constitute or imply endorsement or recommendation by EPA. Information contained within this document from non-EPA presenters has not been screened or verified. Therefore, EPA has not confirmed the accuracy or legal adequacy of any information provided by the non-EPÁ presenters and used by EPA on this web site. Finally, links to non-EPA websites are provided for the convenience of the user; reference to these sites does not imply any official EPA endorsement of the opinions, ideas, data or products presented at those locations nor does it guarantee the accuracy of the information provided. # How A Waste Assessment Can GREEN Your Building Operation February 2013 **EPA Webinar - Big Building Recycling Programs** Miriam Zimms, LEED® AP Lean Six Sigma Green Belt Kessler Consulting, Inc. # What is a Waste Assessment? - Visual analysis of - Waste and/or Recyclables in the workplace - Types and quantities - Waste management practices - Opportunities for Waste Prevention/Reduction - Powerful tool to continuously improve green building operations - Identify opportunities for managing materials and resources ### **Definitions:** #### **U.S. EPA Waste Management Hierarchy** ### **Decision Maker Benefits** - Collection and disposal cost savings - Improve work practice efficiencies - Enhance existing environmental initiatives - Improve employee morale - Green Programs/Contributions - Qualitative complement to quantitative waste composition study ### **Six Basic Steps** - 1) Planning - 2) Building Demographics - 3) Information/Data Gathering - 4) On-Site Analysis - 5) Employee Input/Feedback - 6) Analysis of Qualitative Findings ### Planning - Step 1 - Define objectives and expected outcomes - ID assessors and equipment - Identify major waste types (anticipated) - Identify major resource types (anticipated) - Timing of event - Building demographics - Identify local partners ### **Building Demographics – Step 2** #### **Building Type** - 1. Free Standing (O, PM) - 2. Strip Mall (O, PM) - 3. High Rise (O, PM) - 4. Office Park (O, PM) #### Size - Square Footage - 2. Floors/Levels - 3. Cafeteria - 4. Special/Other Business Activities Occupants/Job Function Internal Design/Flow External Design/Flow # Information/Data Gathering - Step 3 ### **Building Information** - Square Footage - Hours of Operation - Employee Population - Public access - Organizational chart - Floor map #### **Historical Data** #### SW Collection - (1) Container Type and Size - (2) Service/Week - (3) Disposal Fees ### **Recycling Collection** - (1) Container Type and Size - (2) Service/Week ### **On-Site Analysis - Step 4** - Facilities/Custodial staff interviews - Employee volunteers and training - Equipment - Visual observation during walk through - Internal - External - Clip Boards/Forms/Phone #s # **Employee Input/Feedback – Step 5** - Electronic Survey - Interview during on-site analysis - Casual discussions with groups at lunch - Convene informal employee focus group - Green Team members ### **Qualitative Analysis - Step 6** - Type of Waste Generated - MSW - SW - HW - Industrial Waste - Total Amount of Waste Generated - Volume or tons - Volume to tons conversion - Type and quantity of containers - Container content - Quantity - Quality - Recyclables in garbage; - Contamination in recycling bins # Qualitative Analysis - Step 6 (cont'd) - Collection costs and data with recommended savings - Spreadsheets and graphs from forms and data - Common themes/issues that offer standardization and solutions - Employee solutions to challenges link to pertinent data findings - Photos help tell the story to owners - Provide results in a consolidated report with recommendations for upper management ## Sample Forms – 1 | Form A: Planning the Waste Assessment – Building: | | | | | |--|--------|--|--|--| | Issue | Result | | | | | Objective of VWA: | | | | | | Facility(s)/area(s) to be inspected: | | | | | | Number of staff (FTE): | | | | | | Facility/area square footage: | | | | | | Operating hours: | | | | | | Timeframe and preferred dates for VWA: | | | | | | Stakeholders to be consulted: | | | | | | Privacy/confidentiality: | | | | | | Security: | | | | | | Resources/client staff: | | | | | | Approval to obtain contractor and custodial information: | | | | | | Other potential issues: | | | | | | | | | | | | Contractor | Contact Information | |---------------------------------|---------------------| | operty manager (if applicable): | | | | | | eaning contractor: | | | | | | aste contractor: | | | ecycling contractor: | | #### **Waste Streams Collected** | Waste and Recycling Type | Container Type | Material Type | |-------------------------------|----------------|---------------| | Garbage | | | | Recyclable fibers | | | | Recyclable containers | | | | Compostable food waste | | | | Recyclable E-waste | | | | Renovation (C&D Debris) | | | | Hazardous Waste/Special Waste | | | | Other | | | Notes: ### Sample Forms - 2 Form F: Site Analysis - Data Collection - Building: | | | | Data Collection – I | | | | | |---|-------|--------------------------------------|---|------------|-------|--------------------------------------|---------------------------------------| | Garbage Can Details (i.e., desk garbage cans) | | Contents
(visual inspection only) | Recycling Bin Details
(i.e., desk recycling bins) | | | Contents
(visual inspection only) | | | Can
No. | Size: | % Full: | general waste rec. containers rec. paper other (list) | Bin
No. | Size: | % Full: | acc. recyclables contamination (list) | | Can
No. | Size: | % Full: | general waste rec. containers rec. paper other | Bin
No. | Size: | % Full: | acc. recyclables contamination (list) | | Can
No. | Size: | % Full: | general waste rec. containers rec. paper other | Bin
No. | Size: | % Full: | acc. recyclables contamination (list) | | Can
No. | Size: | % Full: | general waste rec. containers rec. paper other | Bin
No. | Size: | % Full: | acc. recyclables contamination (list) | | Can
No. | Size: | % Full: | general waste rec. containers rec. paper other | Bin
No. | Size: | % Full: | acc. recyclables contamination (list) | | Form H: Site Analysis | - Enclosure/Dock Area Visual Operation Inspection | | |-----------------------|---|--| | Building: | | | | Area: | Date and time: | | | Questions | Comments | |---|----------| | Is there a designated area for | | | hazardous waste collection? | | | | | | | | | Are dumpsters and/or roll -offs | | | collected on -call or are they on a | | | weekly collection schedule? | | | How do vehicles flow in and out | | | of the dock area? | | | | | | | | | Is collection container placement | | | optimal so as not to increase | | | dump and/or pull charges? | | | Are there additional containers | | | that were not accounted for? | | | | | | | | | Does generation warrant a baler | | | (for recyclables) or a compactor
(for waste)? If yes, is there | | | space? | | | Who is responsible for dumpster | | | and/or roll -off collection (i.e. , | | | municipality or private hauler)? | | | | | | Are there any overhang or | | | collection service issues around | | | the area? | ### Benchmark: Case Study #1 ### **Building 1** - 121,400 sq ft - 430 employees - 4,500 visitors/mo - 25 tons recycled* - 84 tons disposed** ### Building 2 - 68,145 sq ft - 242 employees - 26,000 visitors/mo - 17 tons recycled* - 33 tons disposed** ^{* 10/2009 – 9/2010} actual tons ^{**} Volumes to estimated annual tons # On-Site Visual Findings: Building 1 - Garbage: - 12% of cans had recyclable containers - 8% had recyclable paper - Recycling: - 14% of bins had contaminants - Employee responses overall positive about the program - Some requests for additional garbage capacity - Employee requests for additional signage # On-Site Visual Findings: Building 2 - Garbage: - 6% of cans had recyclable containers - 32% held recyclable paper - Recycling - 11% of bins held contaminants - Employee responses mixed - A lot of innovative employee initiatives - Interviews find inconsistent program knowledge among some employees - Employee survey to verify on-site interviews # Case Study #2: Recycling Savings & Revenue Projection **Average Composition Client Waste Stream** | , treiage comp | | | | | | | |---|------------------------|-------------------|--|--------------------------------|----------------------|--------------------------------------| | Tons Remaining | Average
Composition | Tons
Generated | Client
Estimated
Potential
Recovery | Estimated
Tons
Recovered | Estimated
Savings | Potential
Revenue for
Material | | Fiber (including cardboard, office paper, and | Composition | Concrateu | y | NOCOTO: CU | - Guringe | - Triateria: | | paperboard) | 49.5% | 2,229.48 | 50% | 1,114.74 | \$ 79,146.54 | \$ 33,700.00 | | | | | | | | | | Plastics | 15.0% | 675.60 | 5% | 33.78 | \$ 2,398.38 | \$ - | | Food Waste | 14.0% | 630.56 | 1% | 6.3056 | \$ 447.70 | \$ - | | | | | | | | | | Yard Waste Trimmings | 1.0% | 45.04 | 50% | 22.52 | \$ 1,598.92 | \$ - | | Metals | 6.0% | 270.24 | 2% | 5.4048 | \$ 383.74 | \$ - | | Glass | 4.0% | 180.16 | 1% | 1.8016 | \$ 127.91 | \$ - | | Diapers | 2.0% | 90.08 | 0% | 0 | \$ - | \$ - | | Wood
Other | 1.5%
7.0% | | | | \$ 4,556.92
\$ - | \$ -
\$ - | | Total | 100.0% | 4,504 | | | \$ 88,660.11 | | **Recycling Rate with Estimated Potential Recovery** Disposal Cost/Ton: \$71 28% # **Conclusions and Next Steps to Achieve Higher Recycling Rates** - Revamp the education program - Redistribute what's recyclable information - Proper use of garbage and recycling bins - Provide continuing education - Communication channels - Signage and container labeling - Additional garbage options - Deskside waste reduction tips - More common area cans - Reduce container size and/or collection service frequency to reduce annual costs by 25-50% - Procurement supplies and product review - Recommendations towards Zero Waste ### **Contact Information** Miriam Zimms, LEED® AP Certified Recycling Systems and Compost Manager Sr. Consultant/Project Manager Kessler Consulting, Inc. (813) 971-8333 and mzimms@kesconsult.com www.kesconsult.com